Conclused Research Lay, Jus # RESTRICTED # NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS # TECHNICAL NOTE No. 964 BONDING STRENGTHS OF ADHESIVES AT NORMAL AND LOW TEMPERATURES By B. M. Axilrod and D. H. Jirauch National Bureau of Standards Washington January 1945 CLASSIFIED DOCUMENTS This document contains classified information affecting the Mational Defense of the United States within the meaning of the Espionage Act, USC 50:31 and 32. Its transmission or the revelation of its contents in any manner to an unauthorized person is prohibited by law. Information so classified may be imparted only to persons in the military and naval Services of the United States, appropriate civilian officers and employees of the Federal Government who.have a legitimate interest therein, and to United States citizens of known loyalty and discretion who of nacessity must be informed thereof. #### RESTRICTED NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS TECHNICAL NOTE NO. 964 BONDING STRENGTHS OF ADHESIVES AT NORMAL AND LOW TEMPERATURES By B. M. Axilrod and D. H. Jirauch ## SUMMARY The bonding strengths of two thermosetting adhesives, liquid Cycleweld C-3 and Ardux 1, to several aircraft materials were determined by shear tests made on lap-joint specimens. A few specimens were made with Cycleweld C-3 film. The specimens were tested at 25° C and at subfreezing temperatures of approximately -40° C. With phenolic laminates both adhesives produced bonds sufficiently strong so that the test specimens failed in the laminate rather than in the bond. To obtain the maximum shear strength in the Compreg specimens it was necessary to preheat the material first to relieve the high residual stresses and then machine the strips to obtain flat surfaces. The shear strengths of the Cycleweld-bonded metal specimens were greater than those of the Ardux-bonded specimens; also the strength of the former increased while the strength of the latter decreased when the tests were made at low temperatures. The shear strengths obtained for specimens made from aluminum alloy bonded to magnesium alloy with Cycleweld C-3 cement were comparable to the values obtained for the specimens in which strips of the same metal were attached together. An increase in shear strength with decrease in temperature was again observed. The shear strength of the birch-faced plywood and aluminum-alloy specimens bonded with Cycleweld C-3 was much greater than that for similar specimens containing mahogany-faced plywood. For both plywoods the shear strengths of the lap-joint specimens made with the resincoated or the uncoated materials were practically the same. and the major portion of the failure generally occurred in the wood veneer rather than in the adhesive. Also, the shear strengths of the specimens made with birch plywood were generally greater at subfreezing temperatures than at 25°C while the reverse was true for the mahogany-plywood and aluminum-alley specimens. Satisfactory results were obtained for some aluminum-alley and plywood specimens bonded with Cycleweld C-3 film. #### INTRODUCTION In the construction of aircraft the attachment of component structural elements is accomplished by various means, such as riveting, bolting, welding, and in some instances by gluing. While present procedures are generally satisfactory, it is possible that, provided suitable adhesives can be found, gluing might be the most rapid and satisfactory method of assembly. This method is now used widely in plywood construction. Sometimes it is necessary in assembling an aircraft structure to attach together parts made of different materials, such as plywood to metal, or plastic to metal. This situation complicates the search for a suitable adhesive owing to various factors such as unequal effects of temperature and humidity variations upon the materials to be attached, the relative permeability of the materials to the adhesive, and other factors. In selecting an adhesive suitable for bonding aircraft structural elements it must be borne in mind that good adhesive strength as determined under laboratory conditions is not the only criterion. The adhesive should retain a high strength at subfreezing as well as tropical temperatures, and under vibratory loads. Retention of strength when exposed to chemical reagents such as water, aviation gasoline, ethylene glycol, and dope solvents is often important. The tendency to creep under possible service conditions should also be negligible. The thermosetting adhesives can be expected to be less affected by solvents and to exhibit less creep at the highest temperatures encountered in service than thermoplastic adhesives. In this country a thermosetting adhesive, Cycleweld C-3, has been developed for bonding metal sheets together. In England a synthetic thermosetting resin. Ardux 1. has been developed for bonding phenolic plastics together.* The possibilities of these adhesives for use in bonding aircraft parts were investigated as part of a research project carried on at the National Bureau of Standards, sponsored by and conducted with the financial assistance of the National Advisory Committee for Aeronautics. #### MATERIALS AND SPECIMENS The materials which were bonded together with the adhesives are described in table 1. The lap-joint type of specimen was chosen for testing the bonding properties of the adhesives because of the ease with which such specimens could be formed and tested. The specimen was generally about 6 to 8 inches long and 0.7 inch wide with an overlap of 0.5 inch. For some tests the material or materials to be bonded were cut into strips 3 to 4 inches long and of the desired width (i.e., 0.7 inch) and the strips bonded to form specimens ready for test. In another procedure, sheets of the materials 3 to 8 inches in width were overlapped and bonded, and the test specimens sawed or sheared from the lap-jointed panels. Prior to bonding, the metal strips and sheets were cleaned by either abrading or washing with petroleum naphtha and the surfaces of the plywoods and of some of the plastics were roughened with sandpaper. The Cycleweld C-3 adhesive was supplied in both liquid and film form. For this adhesive, it was recommended by the manufacturer that the bonding be done under pressure and the temperature at the bond be maintained at 163°C (325°F) for at least 15 minutes. The Ardux 1 was supplied in the form ^{*}Recently Amberlite PR-65, an adhesive comparable to Ardux 1, has become available in this country. Tests made with lap-joint specimens of paper-base laminate, 1/16 inch thick, and fabric-base laminate, 1/4 inch thick, showed that these two adhesives had identical bonding strength. Unabraded specimens of the paper-base laminate had shearing strengths of 920 and 900 psi when bonded with Ardux 1 and Amberlite PR-65, respectively. Unabraded specimens of the fabric-base laminate had shearing strengths of 2040 and 2050 psi when bonded with Ardux 1 and Amberlite PR-65, respectively. Abrasion of the surfaces of the laminates before bonding with Amberlite PR-65 had no effect on the strength of the bond. of a thick liquid and the curing conditions suggested for it were clamping pressure and a temperature of at least 140° C. When bonding materials with the liquid adhesives, the two surfaces to be adhered were mouted with the adhesive. Since the Compres and, to a lesser degree, some phenolic laminates presented difficulty in bonding because they unmolded,* specimens were prepared in which strips of the materials had been given one of the following treatments: (a) surface unabraded, (b) surface deraded, (c) strip preheated for 1 hour at 145° C, and (d) strip preheated for 1 hour at 145° C and the surface abraded. The specimens were made from identical strips of the Compres and of the 0.25-inchtlick phenolic laminates. To determine the strength of Compres lap-joint specimens with the material free of residual stresses and the bonding surfaces flat, strips which had been preheated were machined on one face to give a flat surface for bonding. Specimens were made with both adhesives, and both unabraded and abraded materials were used. These specimens were cured in an oven with a spring-and-clamp device which allowed control of the bonding pressure. The "spring-clamp" apparatus is shown in figure 1 with a pack of specimens in place. In addition to permitting control of the initial clamping pressure, the spring-clamp device allowed the strips to increase in thickness, if they unmolded, without large variation in the pressure. To insure that the bond was held at the desired curing temperature for a sufficient time, in several specimens the temperature was measured with a thermocouple located in the bond. Each couple was made of No. 40 wire soldered with a lap-joint and laid parallel to the length of the specimen. To test the suitability of Cycleweld C-3 cement for bonding aluminum alloy to magnesium alloy, 24S-T alclad sheet 0.025 inch thick was bonded to J-1 magnesium alloy sheet 0.032 inch thick with liquid cement. Two sets of specimens were made; one in the spring-clamp apparatus, the other in a steam-heated press. In the first set, the magnesium strips were cleaned with sandpaper, washed with water, and wiped dry, and the aluminum alloy was cleaned with pumice soap and water and wiped dry. The second set of specimens ^{*}Unmolding refers to the swelling or distortion that plastics may exhibit when residual stresses are released, a process accelerated by elevating the temperature. was taken from lap-joint panels made from pieces of metal 3 by 4 inches. The aluminum alloy material was cleaned as before; the magnesium alloy pieces were abraded with sandpaper but were not washed. ### EQUIPMENT AND TEST PROCEDURE The width and the length of the bonded area of each specimen were measured with a steel scale graduated in hundredths of an inch. The specimens were tested in shear on the 2400-pound range of a 60,000-pound-capacity
Baldwin-Southwark hydraulic testing machine, accurate to 15 pounds over the range used. The rate of head separation was maintained at 0.05 inch per minute, and the time to break each specimen was recorded. The testing machine was located in a conditioned laboratory in which the temperature was maintained at 25°C and the relative humidity at 50 percent. For the low-temperature tests, an insulated box was constructed to enclose the grips. The box was cooled with solid carbon dioxide. Two armholes were cut in the front, and leather gloves were attached to the edges of the holes so that specimens could be inserted in the grips of the testing machine without opening the box. A double-glazed window and lights mounted inside the box facilitated hand-ling of the test specimens. When the specimens were placed in the box, a thermocouple was attached to each specimen near the bonded portion. The specimens were kept in the cold box for at least 1 hour prior to testing in order to attain temperature equilibrium. After the specimens were tested, they were examined to determine (a) the percentage of the overlapped area in which the failure occurred in the adhesive, (b) the percentage of the overlapped area in which the adhesive coatings on the two halves of a specimen failed to bond together, (c) the percentage of the overlapped area in which failure occurred in the material bonded, and (d) the percentage of the overlapped area in which failure occurred at the interface between the adhesive and the plastic or metal. The shear strength was calculated in two ways. First, the breaking load was divided by the shearing area to obtain the average shear stress at failure. Second, the shear strength per inch of bond width was obtained by dividing the breaking load by the specimen width, nominally 0.7 inch. #### RESULTS AND DISCUSSION Specimens Bonded under Clamping Pressure The data on shear strength for the lap-joint specimens formed under clamping pressure with Cycleweld C-3 cement and Ardux 1 adhesive are shown in tables 2 and 3, and representative specimens after test are shown in figures 2, 3, and 4. The fabric-base phonolic laminate specimens bonded with Cycleweld C-3 (table 2) were about three-fourths as strong as those bonded with Ardux 1 (table 3). The difference was less marked for the paper-base material. For both adhesives at both 25° C and -40° C the failure was almost entirely within the material rather than in the adhesive or at the adhesive-plastic boundary. The lower shear strength of the Cycleweld-bonded specimens was probably caused by the higher clamping pressure employed in making these specimens. This caused some bending (see fig. 3, specimen E) at the end of the overlapped area. The Ardux-bonded specimens made from strips of the 1/4-inch-thick phenolic laminates exhibited shear strengths more than twice those shown in the corresponding 1/16-inch-thick material. This may be explained by the fact that the stress distribution at the ends of the overlapped area was different for the two thicknesses when the length of the overlap was the same. It might be expected that the shear strength, a fictitious or average value, would be the same for a given material if the ratio of length of overlap to thickness of material was maintained constant. Some data that lend weight to this assumption were obtained by determining the strengths of lap-joint specimens of material FL-1/16-A bonded with Ardux and made with three overlaps, 1/8, 1/2, and 1-1/2 inches. The results of these tests, made at 25°C only, are presented in table 4. In all these tests the failure was 97 to 100 percent within the material rather than in the adhesive. If the average shear strength value for the FL-1/16-A specimens with an overlap of 1/8 inch is compared with that for the FL-1/4 specimens (table 3) which had an overlap of 1/2 inch, it is noted that the values are very nearly equal. The ratios of measured overlap to thickness are 1.9 for the FL-1/16-A and 2.0 for the FL-1/2 materials, respectively. For the metal specimens bonded with Cycleweld C-3, the average shear strengths varied from 1330 to 2530 psi at 25°C, and from 1500 to 3040 psi at -40°C. The type of failure obtained with the metal specimens bonded with Cycleweld C-3 was different at the two temperatures. This is shown in figure 2, comparing specimen A with B, and specimen C with D. At 25°C the major portion of the failure occurred within the adhesive, while at -40°C the major part of the failure occurred at the adhesive-metal boundary. The metal specimens bonded with Ardux yielded lower average shear strength values than the Cycleweld specimens. The range for the Ardux-cemented specimens was from 230 to 1170 psi at 25°C and from 625 to 870 psi at -40°C. In general, the Ardux-bonded specimens showed a reduction in strength at the low temperature, which is in the opposite direction to the results obtained with Cycleweld-bonded metal strips. There was no marked difference between the 25°C and the -40°C samples with regard to the location of the failure which, except for specimens made with AD-31 aluminum alloy, was located mostly at the adhesive-metal boundary. None of the Ardux-bonded specimens failed in the metal. With the Cycleweld C-3, however, a few specimens of the aluminum alloy D-10 failed in the metal. These failures are shown in figure 2, specimens E and F. The mean tensile stresses existing in the strips of the various materials at the maximum load were calculated, and these values are shown in table 5 for comparison with the tensile test results presented in table 6. For the Cycleweld-bonded specimens of both aluminum alloy D-10 and stainless steel, the computed tensile stress was about equal to the tensile strength of the metal. Tests were made to determine whether the materials had been appreciably weakened by the heating to which they were subjected in bonding. Strips of the various naterials, 0.7 by 8 inches in size were cut and the edges sanded. One set of strips was tested in tension on the Baldwin-Southwark hydraulic testing machine. Another set of specimens was heated in the oven at about 150°C for 40 minutes, exposed for at least 24 hours in the conditioning atmosphere and then tested. From the results of these tests, shown in table 6, there was some indication that the heat weakened the plastic materials slightly. Specimens Bonded after Various Surface Treatments The results of the tasts on specimens made from Compreg and phenolic laminate materials, which had various surface treatments prior to bending, are shown in tables 7 and 8 for the Cycleweld C-3 and Ardux 1 adhesives, respectively. The appearance of some specimens after test is shown in figures 5 and 6. The results obtained with Compression that the unabraded types had the lowest shear strengths, the abraded variety was intermediate, and the specimens which had been preheated and then machined exhibited the highest shear strengths. The kinds of failure for the various types of specimen were quite different; for the machined specimens bended with Cycleweld (fig. 5, specimens D and E) a considerable part of the failure occurred in the Compres; while for the other types (fig. 5, specimens F and G) the major portion was at the Cycleweld - Compress boundary. The Ardux-bended machined specimens failed principally in the Compress with no significant difference between the behavior at normal and at low temperature. Typical failures are shown in figure 5, specimens B and C. The bend strength of the paper base phenolic laminate PL-1/4, adhered with Cycleweld, was greater at low temperature, the increases ranging from 36 to 80 percent. The percentage of failure within the phenolic laminate was much greater at the low temperature, and the percentage of failure within the adhesive decreased. These results are similar to those observed with the Compreg specimens. Typical failures are shown in figure 6: compare A with B, and C with D. With the Ardux cement the failure was practically 100 percent in the laminate at both temperatures. Even though both cements were sufficiently strong so that the failures were practically entirely in the material, the shear strength values obtained for Cycleweld were greater. It was suspected that the Ardux 1 may have weakened the phenolic plastic near the bond because of the chemical reaction of the cement with the plastic. # Specimens of Metal Bonded to Plywood The data for the shear strength of lap-joint specimens of aluminum alloy bonded to plywood with Cycleweld C-3 cement are shown in tables 9 and 10, and figures 7 through 9 show representative specimens after test. With the mahogany-aluminum specimens (table 9) there was little difference between shear strength values obtained at 25°C with or without a resin coating. The strength at 25°C obtained with the paper— and resin-faced plywood MRP was considerably lower than that for uncoated and resin-coated plywood. For all types the failure was practically 100 percent in the wood veneer and not in the adhesive (see fig. 7). In most instances the shear strength at the low temperature was somewhat less than that at 25°C. The shear strength obtained for the mahogany-aluminum specimens bonded with Cycleweld C-3 cement film was found to be about 15 percent less at 25°C than the values obtained with the liquid Cycleweld bonds, and about equal at -40°C to the values obtained with the liquid Cycleweld bonds. The failures for the film bonded specimens made with the AD-26 and D-22 aluminum alloy occurred 75 percent in the wood, while for the D-30 film-bonded specimens, cured in the press, 96 percent of the failure occurred in the wood. The birch-aluminum specimens exhibited considerably greater bond strengths than those made with mahogany (table 10). For the specimens bonded with liquid Cycleweld cement, the untreated and resin-treated plywood had grenter strength at -40° 6 than at 25° 0, which is the opposite of the results obtained for the specimens
made with mahogany plywood. Except for the D-30/B specimens, the failures at low temperature for the six groups were nearly 100 percent in the wood. A typical failure is shown in figure 8, specimen F. From an examination of the D-30/B specimens, it is believed that the high percentage of failure at the metaladhesive boundary and the low strength may have been caused by insufficient cleansing of the surface of the metal. For the film-bonded birch-aluminum specimens, those made with the spring-clamp apparatus exhibited shear strengths much lower than the values obtained for specimens bonded with liquid cement; the specimens made in the press exhibited shear strengths almost equal to the values obtained for the specimens bonded with liquid cement. Some film-bonded specimens are shown in figure 9. The specimens in which the face grain of the plywood was transverse yielded shear strength values much less than for the types in which the face grain was parallel to the length. ## Specimens of Aluminum Bonded to Magnesium The shear strength data for the lap-joint specimens of aluminum alloy bonded to magnesium alloy with Cycleweld C-3 cement are shown in table 11. The specimens bonded in a press had shear strengths considerably lower than those made with a spring-clamp apparatus, although the percentage failure to bond in the overlapped section was much higher for the latter type. This result may have been caused by the difference in the method of cleaning the magnesium alloy for the two sets of specimens or deterioration of the cement on storage subsequent to preparing the spring-clamp bonded specimens. The failure to bond over a large portion of the area for the spring-clamp specimens was probably caused by a relatively uneven coating of Cycleweld. In both sets of specimens the strength at 40° C was considerably greater than that at 25° C; which is in agreement with the results obtained with other metal specimens. (See table 2.) Since there was a possibility that the curing operation might weaken the magnesium alloy material, tensile tests were made upon two sets of machined tensile coupons: one set was given the same heat treatment as the lapjoint specimens; the other was not heated. Stress-strain data were taken in these tests which were made at 25° C. The tensile strength of the magnesium alloy was practically unaffected by the heating cycle used to cure the Cycleweld, the average values being 44,900 and 43,900 psi for unheated and heated specimens, respectively, at 25° C. The yield point, however, was affected slightly: for 0.4 percent offset the stress was reduced from 39,500 psi to 35,800 psi by the heat treatment. The few tests made upon the magnesium alloy indicate the necessity for checking the effect of the heating cycle upon the strength of magnesium alloy parts which are to be bonded with Cycleweld. #### CONCLUDING REMARKS Both Ardux 1 and liquid Cycleweld C-3 cement produced bonds sufficiently strong in lap-joint specimens of phenolic laminate so that the failure occurred in the material rather than in the adhesive; this was true in the tests made at 25° C and at -40° C. With both adhesives the maximum shearing strength of Compreg lap-joint specimens was obtained when the strips to be adhered had been machined flat after a preheat treatment introduced for the removal of residual stresses. The shear strengths of Cycleweld-bonded metal specimens were greater than those for the Ardux-bonded metal specimens at both 25°C and at -40°C. The strength of the former increased while the strength of the latter decreased when the test temperature was reduced from 25°C to -40°C. The shear strength of the specimens of birch-faced plywood bonded to aluminum alloy with Cycleweld C-3 cement was much greater than the strength of the similar mahogany-faced plywood-aluminum-alloy specimens. With both plywoods the shear strengths of the lap-joint specimens were about the same for the uncoated and the resin-coated plywood; also the major portion of the failure generally occurred in the wood veneer rather than in the adhesive indicating that the strength of the wood was the governing factor. The shear strengths of the specimens made with the birch material were generally greater at -40° C than at 25° C; while the reverse was true for specimens containing the mahogany material. National Bureau of Standards, Washington, D. C., May 19, 1944. Table 1. Materials Used in Tests of Bonding Strengths of Adhesives. | Material
Designation | Description of
Waterial | Average
Thickness
in. | |-------------------------|--|-----------------------------| | AD-17 | 24ST Alclad aluminum alloy | 0.017 | | AD-25 | 24ST Alclad aluminum alloy. | 0.025 | | AD-26 | 24ST Alclad aluminum alloy. | 0.026 | | AD-31 | 24ST Alclad aluminum alloy. | 0.033 | | D-10 | Aluminum alloy 248-RT (coefficient of linear thermal expansion 23 x 10^{-6} /°C). | 0.0123 | | D-32 | 24ST Aluminum alloy. | 0.021 | | D-25 | 24ST Aluminum alloy. | 0.026 | | D-30 | 24ST Aluminum alloy. | 0.030 | | 88 | Stainless steel, (coefficient of linear thermal expansion 17.3 x 10^{-6} /°C). | 0.0053 | | J-1 | Magnesium alloy. | 0.032 | | FL-1/16 | Fabric-base phenolic laminate. | 0.067 | | FL-1/16-A | Same type of material as FL-1/16 but different lot. | 0.070 | | FL-1/4 | Fabric-base phenolic laminate. | 0.24 | | PL-1/16 | Paper-base phenolic laminate. | 0.066 | | PL-1/4 | Paper-base phenolic laminate. | 0.25 | | ₽7 | Compreg; phenolic-resin-impregnated compressed maple veneers, 7-ply with grain in adjacent plies at 90°. | 0.28 | | я | Three-ply plywood, 1/32-inch mahogany faces, 1/16-inch poplar core; phenolic resin glue. | 0.125 | | MIR | "M" plywood coated with a phenolic resin. | 0.125 | | MRP | "M" plywood faced with 7-mil thick paper
toweling impregnated with a phenolic resin. | 0.128 | | В | Three-ply plywood, 1/32-inch birch faces, 1/16-inch poplar core; phenolic resin glue. | 0.122 | | BR | "B" plywood coated with a phenolic resin. | 0.121 | | BRP | "B" plywood facedwith 7-mil thick paper towel-
ing impregnated with a phenolic resin. | 0.126 | | יפ | Three-ply plywood, 1/48-inch birch faces, 1/28-inch poplar core; phenolic resin glue. | 0.070 | | B [#] | Five-ply birch plywood, 1/48-inch faces, 1/28-inch cross-bands, 1/32-inch core; phenolic resin glue. | 0.135 | Table 2.- Oata for Lap-Joint Specimens Bonded with Cycle-Weld 0-3 and Cured While Under Clamping Pressure. | | | | Length | Time | • | | | | | | Failu | re Data | | |----------------------|----------------|-----------|----------------|--------------|--------------------|------------------------|--------------|---------------------------|------------------|----------------|-----------|---|--------------------| | Naterial
Designa- | Temperature of | No. of | of
Overlap, | to
Break, | Shear St | rength | | trength per
bond width | Failed
Materi | | Failed in | Failed at Adhesive-
Material Boundary, | Failed to
Bond, | | tion | Test | Specimens | Average | Average | Average | Range | AVOIDED | Renge | Average | Range | Average | Average | Average | | | °o. | | in. | min. | lb/in ² | lb/in ² | lb/in | 1b/1n | 16 | * | 4 | 4 | # | | AD-/31 | 25
-37 | 5 | 0.47
0.50 | 1.3
2.1 | 1740
2420 | 1400-2070
2110-2720 | 500
1220 | 710-890
1050-1390 | 0 | 0 | 댸 | 20 °
74 | 9
15 | | D-10 | 25
-38 | 3
3 | 0.50
0.51 | 4.2
6.8 | 1330
1500 | 1270-1370
1470-1530 | 665
760 | 630-690
735-780 | 33
33 | 0-100
0-100 | 56
33 | 2
33 | 9 | | D-25 | 25 | 2 | 0.51 | 1.7 | 2000 | 1940-2060 | 1020 | 990-1050 | 0 | ٥ | 56 | 11 14 | 0 | | 88 | 25
-45 | 3 | 0.51
0.46 | 4.5
4.7 | 2530
3040 | 2360-2670
2750-3490 | 1280
1385 | 1200-1360
1350-1410 | 0 | 0 | 69
20 | 9
78 | 2 2 | | FL-1/16 | 25
-42 | 3 2 | 0.51
0.50 | 3.5
1.6 | 780
730 | 720-830
700-750 | 400
360 | 345-430
350-375 | 32
98 | 0-96
98 | 32
0 | 3 4
0 | 5 | | PL-1/16 | 25
42 | 3
3 | 0.49
0.49 | 1.2
1.2 | 650
500 | 650-660
460-570 | 320
245 | 315-325
220-280 | 94
100 | 93-95
100 | 0 | 0
0 | 6 | a. Curing conditions: 30 to 40 minutes in an even at 155° to 165°C. Table 3.- Data for Lap-Joint Specimens Bonded with Ardux 1 and Cured While Under Clamping Pressure. | | | | Length | Time | <u> </u> | - | Γ | | | | | ure Data | | |------------------------------|---------------------------|---------------------|---------------------------|-------------------------|-------------------------|-----------------------------|-------------------------------------|------------------------------|------------------------------|------------------|-----------------------------------|---|------------------------------| | Material
Designa-
tion | Temperature
of
Test | No. of
Specimens | of
Overlap,
Average | to
Break,
Average | Shear S | | Shear Stre
in, of Bon
Average | | Failed
Materia
Average | | Falled in
Adhesive,
Average | Valled at Adhesive-
Material Boundary
Average | Failed t
Bond,
Average | | <u> </u> | 00 | PROOTHERD | in. | min. | lb/in ² | lb/in ² | 1b/in | lb/in | \$ | % | # | 4 | * | | AD-17 | -25
-45 | 1 3 | 0.48
0.51 | 1.0 | 960
625 | 960
560-730 | 460
320 | 460
290-375 | 8 | 0 | 27
12 | 55
80 | 15 | | AD-31 | 25
-42 | 5
5 | 0.52
0.52 | 1.0 | 1170
820 | 1140-1190
820 | 600
425 | 590-610
425 | 0 | 0 | 59
64 | 29
30 | 12 | | D-10 | 25
-45 | 2 3 | 0.51
0.51 | 0.5
1.2 | 610 ^a
720 | 600-610
620- 6 00 | 310 ²
370 | 300-310
315-410 | 0 | 0 | 20
37 | 75
53 | 5
10 | | D-2 5 | 25 | 2 | 0.50 | 0.4 | 230 ^b | 130-320 | 110
^b | 60-160 | 0 | 0 | 0 | 95 | 5 | | 88 | -45 | 3 | 0.51
0.51 | 1:5
2:1 | 1060
870 | 900-1190
790-910 | 550
440 | 470-610
400-460 | 0 | 0 | ት
15 | 91
81 | 5 | | FL-1/16 | _25
_44 | 3 3 | 0.51
0.49 | 2.5
3.4 | 940
1130 | 910-970
920-1280 | 460
550 | 450-500
430-640 | 100
100 | 100
100 | 0 | 0 | 8 | | Fi-1/4 | .25
-44 | 3 3 | 0.47
0.50 | 2.7
2.5 | 2240
2420 | 2220-2250
2350-2490 | | 1030-1080
1190-1220 | | 94-100
90-97 | 2
7 | 0 | 0 | | PI-1/16 | 35 | 3 3 | 0.50
0.50 | 1.3
1.4 | 660
640 | 630-700
610-710 | 335
325 | 320-350
320-330 | 99
100 | 97–100
100 | 0 | 0 | 1
0 | | PL-1/4 | 25
-42 | 3 3 | 0.46
0.49 | 1.6
2.0 | 2080
1990 | 1930-2220
1900-2040 | | 980~1020
97 0~ 990 | 99
99 | 99-100
96-100 | 0 | 0 | 1 | and specimen broke in handling; probably gluing was defective. b Did not bond on first attempt to make specimens. $^{^{\}circ}$ Curing conditions: 25 to 30 minutes in an oven at 145 $^{\circ}$ to 155 $^{\circ}$ G. Table 4. Shear Strength of Lap-Joint Specimens as a Function of Length of Overlap for Fabric-Base Phenolic Laminate FL-1/16-A Bonded with Ardux 1. | (| Overlap | | Shoom S | strength | Shear Strength per | | | | |-------------|--------------------------------------|---------------------|-------------------|-----------------------------|--------------------|----------------|--|--| | Nominal in. | Average of
Measured Values
in. | No. of
Specimens | Average
1b/in2 | Range
1b/in ² | Average
lb/in | Range
lb/in | | | | 1/8 | 0.13 | 3 | 2330 | 2200-2500 | 305 | 300-310 | | | | 1/2 | 0.51 | 3 | 810 | 800-830 | 415 | 410-420 | | | | 1-1/2 | 1.52 | 3 | 370 | 360-390 | 570 | 550-590 | | | Table 5.- Mean Tensile Stress at Maximum Load in Lap-Joint Specimens. | | | Mean Tensil | e Stress ^b | |-------------|--------------------------|---------------------|-----------------------| | Material | Temperature ^a | Cycle-Weld-Bonded | Ardux-Bonded | | Designation | of Test | Specimens (Table 2) | Specimens (Table 3) | | | •0 | lb/in ² | lb/in ² | | AD-17 | 25
-40 | | | | AD-31 | 25
-40 | 24,000
34,000 | 18,000
13,000 | | D-10 | 25
-40 | 54,000
62,000 | 25,000
30,000 | | D-25 | 25 | 39,000 | 4,200 | | 88 | 25
-40 | 240,000
260,000 | 100,000
80,000 | | FL-1/16 | 25
-40 | 6,000
5,400 | 7,200
8,200 | | FL-1/4 | 25
40 | | 4,200
4,800 | | PL-1/16 | 25
- 40 | 4,800
3,700 | 5,100
4,900 | | PL-1/4 | 25
-40 |
 | 4,000
3,900 | a Low temperature value is approximate; exact values are in Tables 2 and 3. And the second second second second b Calculated as the ratio of the maximum load to the cross-sectional area of a single strip of the material bonded. Table 6. Effect of Heat on Tensile Strength of Sheet Materials Used in this Investigation. | Material | Туре | Un | heated Sp | ecimens | Heated Specimens | | | | | |----------|----------------------------------|------------|-------------------------------|-----------------------------|------------------|-------------------------------|-----------------------------|--|--| | Designa- | of | No. of | Tensi | le Strength | No. of | Tens | ile Strength | | | | tion | Material | Specimens | Average
lb/in ² | Range
lb/in ² | Specimens | Average
lb/in ² | Range
lb/in ² | | | | AD-17 | Aluminum alloy | 3 | 53,000 | 49,000-57,000 | 3 a . | 58,000 | 57,000-60,000 | | | | D-10 | do. | 3 | 62,000 | 57,000-65,000 | 38. | 61,000 | 56,000-66,000 | | | | 88 | Stainless steel | <u>.</u> 3 | 245,000 | 240,000-250,000 | 3 a . | 240,000 | 230,000-240,000 | | | | FL-1/16 | Fabric-base
phenolic laminate | 2 | 13,500 | 13,000-14,000 | Sp | 12,250 | 12,000-12,500 | | | | FL-1/4 | ão. | 3 | 14,700 | 14,500-15,200 | 3 ª | 14,200 | 14,100-14,300 | | | | PL-1/16 | Paper-base
phenolic laminate | 3 | 21,800 | 16,000-26,000 | 3 _p | 15,300 | 15,000-16,000 | | | | PL-1/14 | do. | 3 | 21,500 | 21,000-22,000 | 3 _p | 18,700 | 18,000-19,000 | | | | P7 | Compreg | 3 | 15,800 | 13,000-17,000 | 3ª | 12,900 | 12,700-13,300 | | | ^aThese specimens were heated in an oven at 150°C for 40 minutes. bThese specimens were heated in an oven at 150°C for 40 minutes while clamped to steel plates. Table 7.- Shear Test Data for Lap-Joint Specimens of Compreg and Phenolic Larinates Bonded with Cycle-Weld C-3 Under Spring Pressure. | - | T | | Length | Time | | | | | Failure Data | | | | | | | |--------------------|---------------------|---------------------|---------------------|-------------------|----------------------------|------------------------|--------------|------------------------|------------------|----------------|----------------------|-------------------------------|------------------|--|--| | Material | Temperature | l | of | _ to | l | | | rength per | Faile | | | Failed at Adhesive- | | | | | Designa-
tion a | of
Test | Ho. of
Specimens | Overlap,
Average | Break,
Average | Average | Strength Range | Average | ond Width
Range | Mater
Average | Hange | Adhesive,
Average | Yaterial Boundary,
Average | Bond,
Average | | | | | 60 | Precimens | in. | min. | lb/in2 | lb/in ² | lb/in | lb/in | 4 | % | # | * | <u> </u> | | | | P7-us | 25 | 2 | 0.52 | _ | 40 | 35-45 | 20 | 17-23 | 0 | 0 | 0 | 90 | 10 | | | | P7-ua | 25 | 2 | 0.52 | 3.0 | 1350 | 1270-1420 | 705 | 670-740 | 52 | 6-97 | 8 | 38 | 2 | | | | P7-hs | 25 | 2 | 0.50 | 1.7 | 810 | 810 | ¥05 | 370-440 | 0 | 0 | 0 | 63 | 37 | | | | P7-ha | 25 | ър | 0.50 | 2.0 | 1240 | 1090-1390 | 600 | 540-650 | ٥ | 0 | 5 | 69 | 26 | | | | P7-bms | 25
-51 | 5 | 0.55
0.52 | 3.3
5.0 | 2360
2510 | 2180-2530
2310-2700 | 1295
1295 | 1200-1390
1180-1410 | 46
99 | 35-54
99 | 5 <u>1</u> | ₹ | 0 | | | | P7-hma | 25
-47 | 2
2 | 0.55
0.52 | 2.9
4.3 | 2490
2730 | 2370-2600
2720-2730 | 1370
1430 | 1260-1460
1420-1440 | 52
98 | 5-99
97-99 | ¥5
0 | 1 0 | 2
2 | | | | PL-1/4-us | 25
-47 | 3 3 | 0.50
0.50 | 3.4
4.6 | 2100
2850 | 2030-2150
2700-3040 | 1060
1420 | 1010-1100
1380-1490 | 34
69 | 4-54
29-89 | 43
0 | 20
31 | 3
0 | | | | PL-1/4-ua | 25
-45 | 3 3 | 0.49 | 2.0
2.3 | 1910
2960 | 1750-2010
2240-3320 | 930
1450 | 870-980
1140-1620 | 37
91 | 27-48
85-96 | 45
1 | 0 | 18
5 | | | | PI1/4-hs | 25
145 | 3 3 | 0.49
0.51 | 2.4
1.9 | 1 ¹ 480
2660 | 1360-1720
2410-2620 | 720
1355 | 650-860
1250-1430 | 11
61 | 0-26
7-92 | 35
3 | 7
22 | 47
14 | | | | PL-1/4-ha | . 2 5
-45 | 3 3 | 0.50
0.50 | 1.7 | 1840
2520 | 1670-2070
2120-3270 | 910
1265 | 840-990
1090-1600 | 52
95 | 22-73
94-96 | 23
0 | 1 0 | 24
5 | | | Types of treatment are indicated by letters after the material designation as follows: u = unheated h = beated m = machined s = unabraded a = abraded b Two other specimens came apart on handling. Ouring conditions: 150 to 200 lb/in² pressure in an oven at about 163°C until the temperature at the bond had been 163°C for 25 minutes. Table 8 .- Shear Test Data for Lap-Joint Specimens of Compreg and Phenolic Laminates Bonded with Ardux 1 Under Spring Pressure, c | f | | | Length | | | | | | | Fail | llure Data | | | |----------------------|----------------|-----------|----------------|--------------|--------------------|----------------------------------|--------------------------|------------------------|-----------------|---------------|---------------------|---|-----------------| | Material
Designa- | Temperature of | No. of | of
Overlap, | to
Break, | Shear B | | Shear Stre
in. of Bon | | Failed
Mater | | Failed in Adhesive, | Failed at Adhesive-
Material Boundary, | Failed to Bond, | | tion | Tost | Specimens | Average | Average | Average | Range | Average | Rango | Average | Range | Average | Avorage | Average | | | °° | | in. | min. | lb/in ² | lb/in ² | lb/in | lb/in | 15 | 7 | 76 | % · | * | | P7-us | 25 | 6 | 0.52 | Two sp | ecimens o | eme apart | in handlin | g; four bro | ke while i | being place | od in grips. | | 1 | | P7-ua | 25
-42 | žb | 0.59
0.53 | 2.1
2.5 | 1440
1460 | 9 50-2 01
1290-163 | | 600~1250
710~810 | ī | 0-3 | -
9 | 52
82 | -
8 | | P7-hs | 25 | 5 | 0.52 | Specin | ens came | apart whil | e being pl |)
aced in gri | ps. | ! | | | 1 | | P7hms | 25
51 | 5 | 0.49
0.52 | 2.2
4.4 | 2150
2150 | 2170-218
1960-241 | 0 1060 | 1000-1130
1050-1150 | | 100
100 | 0 | 0 | 0
0. | | P7hma | 25
50 | 5
5 | 0.56
0.56 | 2.1
3.9 | 2020
2050 | 1730-232
1950-222 | | 950-1250
1050-1310 | | 100
15–100 | 0
3 | o
39 | 0 0 | | FL-1/4-us | 25 | 2 | 0.51 | 3.2 | 2040 | 2000-208 | 0 1040 | . 1040 | 97 | 96-98 | 0 | 0 | 3 | Types of treatment are indicated by letters after the material designation as follows: u = unheated h = heated m = machined s = unabraded a = abraded bone specimen came apart while being placed in grips. Curing conditions: 150 to 200 lb/in² pressure in an oven at about 145°C for 60 minutes. Table 9.- Shear Test Data for Lap-Joint Specimens Made by Bonding Together Mahogany-Faced Plywood and Aluminum Alloy with Cycle-Feld C-3.4 | | | · · · · · · · · · · · · · · · · · · · | | | | | | | ľ | | Fails | ure Data | | · · · · · · · · · · · · · · · · · · · | |-------------------------|-------------------------|---------------------------------------|---------------------------|---------------------|-------------------------------------|---------------------------------|--------------------|--------------------|-----------------------------------|--------------------------------|------------|--------------------|--|---------------------------------------| |
Specimen Designa- tiond | Form
of
Adhesive® | Pressure
Mothods | Temperature
of
Test | No. of
Specimens | Length
of
Overlap,
Avorage | Time
to
Break,
Average | Shear S | trength
Range | Shear Str
in. of Bo
Average | ength per
nd Width
Range | Faile | | Falled at
Adhesive-
Material
Boundary,
Average | Failed to
Bond,
Average | | | | | °c | | in. | min. | lb/in ² | 1b/1m ² | 1b/1n | lb/in | 7 | 76 | 9 | 7 | | AD-26/X | L | a | 25
-40 | 3 | 0.51
0.50 | 1.9
1.5 | 500
420 | 680-930 | 405
205 | 340-460 | 96
89 | 89 –100 | 0 | #
11 | | ad-26/mr | r | a | 25
-42 | 2 | 0.51
0.50 | 2.2 | 530
590 | 750-900
570-610 | 41 5
29 5 | 390-440
285-305 | 99
99 | 99-100
99-100 | | 1 | | AD-26/MRP | L | σ | 25
-40 | 2
2 | 0.52
0.52 | 1.0
2.0 | \$10
550 | 390-420
530-570 | 23.0
250 | 200-220
270-290 | 100
100 | 100
100 | 0 | 0 | | AD-26/M | 7 | С | -85
-47 | 2 | 0.48
0.50 | 1:3 | 650
590 | 670-690
470-700 | 330
290 | 330
230-350 | 76
90 | 72-80
88-92 | 24
10 | = | | D-22/X | L | C | 25 | 3 | 0.51 | 1.9 | 760 | 660-860 | 390 | 340-430 | 96 | 86-100 | 0 | 4 | | D-22/MR | L | 0 | 25 | 3 | 0.51 | 1.9 | 750 | 780-790 | 400 | 390-410 | 99 | 95-100 | 0 | 1 | | D-22/MRP | L | σ | 25 | 3 | 0.50 | 1.7 | 490 | 470-510 | 250 | 240-260 | 99 | 99-100 | 0 | 1 | | D22/M | 7 | o | 25 | 3 | 0.52 | 1.4 | 640 | 490-780 | 340 | 260-430 | 77 | 70-81 | 23 | | | D-30/H | 7 | P | -11
-11 | 3 3 | 0.49
0.49 | 1.5
1.6 | 650
490 | 610-690
480-520 | 320
240 | 300-340
230-250 | 96
99 | 90-99
99-100 | <u> </u> | = . | | D-30/MR | F | P | - <u>1</u> 5 | 3 | 0.52
0.52 | 1.6
2.4 | 620
560 | 560-720
460-620 | 320
290 | 250-400
250-320 | 98
100 | 96~100
100 | 2
0 | = | ⁸L = liquid brushed on: F = film. b0 = spring-clamp apparatue; P = electrically heated press. Chefers to fusion of the Cycle-Weld coatings on two halves of a specimen; does not apply to specimens bonded with film. dThe symbols to the left and right of the diagonal, respectively, indicate the sheet materials which were bonded together. The sheet materials are identified in table 1. Onting could blone Spring-olemp apparatus: 100 to 300 lb/in² pressure in an oven at about 16300 for 50 to 60 minutes; temperature at the bond was 16300 for at least 25 minutes. Electrically heated press: Approximately 200 lb/in² pressure at 16500; temperature at the bond was Electrically heated press: Approximately 200 lb/in2 pressure at 165°C; temperature at the bond was 163°C for at least 15 minutes. Table 10.- Shear Test Data for Lap-Joint Specimens Made by Bonding Together Birch-Faced Plywood and Aluminum Alley with Cycle-Weld 0-3. | | | l | | | <u> </u> | <u> </u> | | ······ | Γ | | Failure Data | | | | | |---|------------------------|--------------------|---------------------------|---------------------|-------------------------------------|---------------------------------|--------------------|------------------------|------------------------|---------------------------------|------------------------------|----------------------|--|-------------------------------|--| | Specimen
Designa-
tion ⁶ | Form
of
Adhesive | Pressure
Method | Temperature
of
Test | Mo. of
Specimens | Longth
of
Overlap,
Average | Time
to
Breek,
Average | Shear | Strength
Range | Shear Str
in. of Bo | ength per
nd Width
Renge | Failed
in Wood
Average | | Failed at Adhesive- Material Boundary, Average | Failed to
Bond,
Average | | | | | | °a | | in. | min. | 1b/1n ² | lb/in ² | 1b/1n | lb/in | * | * | 4 | * | | | AD-25/B | L | a | 25
-42 | 3 | 0.51
0.50 | 1.6
4.0 | 1220 | 1100-1430
1610-2260 | 625
1045 | 550-730
940-1100 | 17
100 | 8-30
99-100 | 73 | 10
0 | | | AD-25/BR | L | a | 25
-46 | 3
3 | 0.52
0.51 | 2.2
4.9 | 1370
1710 | 1250-1490
1590-1870 | 715
870 | 640-780
830-960 | 55
100 | 88-98
100 | 5
0 | 7
0 | | | AD-25/HRP | L | a | 25
-40 | 3
3 | 0.51
0.52 | 1.6
3.6 | 1100
1270 | 1070-1130
1180-1400 | 560
660 | 530-600
610-710 | 98
100 | 98
100 | 0 | 2
0 | | | D-30/B | t | c | 25
-40 | 3 | 0.52
0.52 | 1.7
3.0 | 1270
1290 | 1000-1560
1080-1490 | 660
670 | 530-810
550-790 | 57
24 | 36-70
1-70 | 40
76 | . 3 | | | B-30/E ⁰ | L. | a | 25
_42 | 3 3 | 0.51
0.52 | 1.0
1.5 | 500
490 | 400-590
460-510 | 255
255 | 215-295
245-265 | 96
100 | 95-98
100 | 3
0 | 1 0 | | | D-30/28R | L | a | 25
-42 | 3 3 | 0.53
0.52 | 1.6
4.0 | 1260
1590 | 1140-1390
1400-1730 | 670
830 | 600-725
730-900 | 66
96 | 22-93
91-97 | 29
3 | 5
1 | | | D-30/BRP | L | ø | 25
-42 | 3
3 | 0.52
0.51 | 2.2 | 1170
1110 | 1150-1210
850-1410 | 610
560 | 590-630
435-720 | 97
100 | 96-98
100 | 1 | 3 | | | D-30/B | r | ø | 25
-45 | 3 | 0.49
0.50 | 0.9
2.3 | 670
850 | 610-790
780-900 | 330
425 | 2 65_1 10
365-450 | 18
62 | 3-43
0-95 | 52
35 | _ | | | D-30/B ⁰ | 7 | σ | 25
-48 | 3 | 0.52
0.51 | 0.9 | 490
430 | 430-540
340-480 | 255
220 | 225-290
180-240 | 83
2 | 5 5-96
0-6 | 17
98 | | | | D-30/B* | , | P | 25
-42 | 3 3 | 0.52
0.50 | 1.7
2.4 | 1290
1390 | 1260-1320
520-1930 | 670
700 | 650-690
260-970 | , §
90 | 5-12
70-100 | 92
10 | = | | | D-30/B* | F | P | 25
-42 | 4
3 | 0.51
0.51 | 1.6
2.6 | 1320
1200 | 720-1560
910-1490 | 670
600 | 390-790
450-700 | 68
72 | 5-96
16-100 | 32
28 | | | at least 25 minutes. Electrically heated press: Approximately 200 lb/in2 pressure at 165°C; temperature at the bond was 163°C for at least 15 minutes. The symbols to the left and right of the diagonal, respectively, indicate the sheet materials which were bonded together. The sheet materials are identified in table 1. Curing conditions: Spring-clamp apparatus: 100 to 300 lb/in² pressure in an oven at about 163°0 for 50 to 60 minutes; temperature at the bond was 163°C for at least 25 minutes. Table 11.- Shear Test Data for 348T Alclad Aluminum Alloy-Magnesium Alloy Specimena (AD-25/J) Bonded with Cycle-Weld C-3.* | Method of | Temperature | | Length | Time
to | | | Shear Str | ength per | | | ailure Data | | |------------------------------|-------------|---------------------|---------------------|-------------------|--------------------|--------------------|-----------|----------------------|-----------------------|-----------|--|-------------------| | Bonding
Specimens | of
Test | No. of
Specimens | Overlap,
Average | Break,
Average | Shear St | | in. of Bo | | Failed in
Material | Vailed in | Failed at Adhesive-
Material Boundary | Failed to
Bond | | | 00 | | in. | min. | 16/in ² | lb/in ² | lb/in | lb/in | 4 | % | 1, | \$ | | Spring-) Olemp) Apparatus) | 25 | 3 | 0.51 | 1.3 | 1510 | 1130-1720 | 770 | 590 -8 70 | 0 | ca. 10 | 55 | oa.35 | | | -43 | 3 | 0.51 | 3.8 | 2540 | 2260-2700 | 1290 | 1170-1380 | 0 | 0 | 68 | 32 | | Steam)
Press) | 25 | 3 | 0.51 | 1.0 | 700 | 400-1110 | 350 | 21.0-560 | 0 | 0 | 96 | 14 | | | -47 | 3 | 0.51 | 2.2 | 1860 | 1620-2220 | 940 | 810-1130 | 0 | 0 | 95 | 5 | acuring conditions: Spring-clamp apparatus:: 300 to 500 lb/in2 pressure for 75 minutes in an oven at 165°C. Steam press: Approximately 500 lb/ in2 pressure for 20 to 25 minutes at 1650c. b Failure was generally at the magnesium alloy-adhesive boundary. A, Specimen; B, Cement; C, C-clamp; D, Spring-steel strip 0.04-inch thick, 3/4-inch wide, 3-inches long; E, support blocks glued to F; F, 3 by 3/4 by 1/4-inch steel bar; G, flat metal strip 1/16-inch thick by 3/4-inch wide. Figure 1.- Spring-clamp apparatus for making lap-joint specimens. A, Alclad aluminum alloy (AD-31) tested at 25° C. B, Alclad aluminum alloy (AD-31) tested at 40° C. Figure 2.- Cycle-Weld-bonded metal lap-joint specimens after test. C, Stainless steel (SS) tested at 25° C. D, Stainless steel (SS) tested at 40° C. E, Aluminum alloy (D-10) tested at 25° C. F, Aluminum alloy (D-10) tested at -40° C. A, Paper-base phenolic laminate (PL-1/16) tested at 25° C. B, Paper-base phenolic laminate (PL-1/16) tested at -40° C. C, Fabric-base phenolic laminate (FL-1/16) tested at 25° C. D, Fabric-base phenolic laminate (FL-1/16) tested at -40° C. E, Bending of phenolic laminate (FL-1/16) specimen during cure. Figure 3.- Cycle-Weld-bonded phenolic laminate specimens after test. A, Paper-base phenolic laminate (PL-1/16) tested at 25° C. Figure 4.- Ardux-bonded lap-joint specimens. B, Paper-base phenolic laminate (PL-1/16) tested at-40° C. C, Fabric-base phenolic laminate (FL-1/16) tested at -40° C. C, Fabric-base phenolic laminate (FL-1/4) tested at 25° C. D, Fabric-base phenolic laminate (FL-1/4) tested at -40° C. E, Alclad aluminum alloy (AD-31) tested at 25° C. F, Alclad aluminum alloy (AD-31) tested at -40° C. G, Stainless steel (SS) tested at 25° C. H, Stainless steel (SS) tested at -40° C. - A, Bonded with Ardux 1; not preheated, surface abraded; tested at -40° C. - B, Bonded with Ardux 1; preheated, machined and abraded; tested at 25°C. - C, Bonded with Ardux 1; preheated, machined and abraded; tested at -40° C. - D, Bonded with Cycle-Weld C-3; preheated, machined; tested at 25° C. - E, Bonded with Cycle-Weld C-3; preheated, machined; tested at -40° C. - F, Bonded with Cycle-Weld C-3; preheated; tested at 25° C. - G, Bonded with Cycle-Weld C-3; preheated, abraded; tested at 25° C. Figure 5.- Compreg lap-joint specimens. A, Not preheated; tested at 25° C. B, Not preheated; tested at -40° C. C, Not preheated, abraded;
tested at 25° C. D, Not preheated, abraded; tested at -40° C. Figure 6.- Paper-base phenolic laminate (PL-1/4) bonded in "spring-clamp" apparatus with Cycle-Weld adhesive. - A, Surface untreated (AD-26/M); tested at 25° C. - B, Surface untreated (AD-26/M); tested at -40° C. - C, Surface resin-coated (AD-26/MR); tested at 25° C. D, Surface resin-coated (AD-26/MR); tested at -40° C. E, Surface resin-paper-coated (AD-26/MRP); tested at 25° C. - F, Surface resin-paper-coated (AD-26/MRP); tested at -40° C. - G, Surface untreated (AD-26/M); Cycle-Weld film; tested at - H, Surface untreated (AD-26/M); Cycle-Weld film; tested at -40° C. Figure 7.- Alclad aluminum alloy bonded with Cycle-Weld C-3 to mahogany plywoods having various surface treatments. NACA TN No. 964 A, Surface untreated (D-30/B); tested at 25° C. B, Surface untreated (D-30/B); tested at -40° C. C, Same as A except face grain perpendicular to length of specimen; tested at 250 C. D, Same as C, but tested at -40° C. E, Surface resin-coated (D-30/BR); tested at 25° C. F, Surface resin-coated (D-30/BR); tested at -40° C. G, Surface resin-and-paper coated (D-30/BRP); tested at 25° C. H, Surface resin-and-paper coated (D-30/BRP); tested at -40° C. Figure 8.- Aluminum alloy bonded with Cycle-Weld C-3 to birch plywoods having various surface treatments. A, D-30/B specimens, bonded with spring-clamp apparatus; tested at 25° C. B, Same as A, but tested at -40° C. C, D-30/B' specimens, bonded in electrically heated press; tested at 25° C. D, Same as C, but tested at -40° C. Figure 9.- Aluminum alloy bonded with Cycle-Weld film to untreated birch plywoods.